Superatom Thermoelectric Materials 2cd Multifunctional Materials for Defense Workshop 30 July 2012 Materials & Manufacturing Directorate AFRL/RXBT Dr. Douglas Dudis | maintaining the data needed, and of including suggestions for reducing | llection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding an
OMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate
mation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|--|--|--| | 1. REPORT DATE
30 JUL 2012 | 2. REPORT TYPE | | | 3. DATES COVERED 00-00-2012 to 00-00-2012 | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT | NUMBER | | | | | Superatom Thermoelectric Materials | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM E | ELEMENT NUMBER | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | Air Force Research | ZATION NAME(S) AND AL
h Laboratory,AFRL
rectorate,Wright Pa | /RXBT,Materials & | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | Grantees'/Contrac | | FOSR Program on 1 | Mechanics of Mu | ltifunctional | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 50 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### **Team Members / Collaborators** #### Government **Dr. Douglas Dudis** Dr. John Ferguson Ms. Angela Campo Mr. Joel Schmidt **Non-Government** Mr. Michael Check Mr. Peter Borton Dr. Chenggang Chen Mr. Evan Kemp Mr. Joel Shumaker (UDRI) – Organic Chemistry Dr. Nicholas Gothard Dr. Bevan Elliott **Prof. Tahir Cagin (Texas A&M University)** Prof. Michael Leamy (Georgia Tech) ## Outline - Thermeoelectrics - Materials Challeneges - Advantages of Superatoms - Fullerenes/Fullerides - Progress - Conlcusions ### Thermoelectric Architecture - Two materials in contact - N and P refer to desired direction that the electron wants to travel through the material - Examine electrons for P-type and holes for N-type - Temperature differential allows for electron to be excited and released #### **ANAOLGIES:** Mechanical: Photovoltaic: Solid State Heat Pump electrons are working fluid Energy Harvester with thermal excitation instead of light ### Where TE's are used today... Departs Pearson Education, Inc. http://www.aerospaceweb.org voyager spacecraft Newsroom.orange.co.uk/ ### **Thermoelectric Interest & Relevance** #### AF Impacts Advantages **DEW Lasers** Precision Temp Control Satellites Reconfigurable, Long Life, No Vibrations Pilot Suits <u>Independent of Orientation</u> & <u>g-forces</u> **UAVs, Sensors** *Efficient for small applications* **Electronics** Solid State, switchable ### **Air Force Research Laboratory TE Interest** Propulsion Directorate (AFRL/RZ) Human Effectiveness (AFRL/RZH Directed Energy Directorate (AFRL/RD) Air Vehicle Directorate (AFRL/RB) Space Vehicles Directorate (AFRL/RV) Information Directorate (AFRL/RI) Materials & Manufacturing Directorate (AFRL/RX) ### Thermoelectric Efficiencies If you want to cool a meat locker, use vapor compression cycle. If you want to cool a hot dog, use a thermoelectric. Specific Power: High Eff. Stirling 25 kW est.: 220 W/kg NASA Stirling 5 kW System: 140 W/kg Bi-Te Thermeoelctric 14.7 W: 300 W/kg # Similarly, thermoelectric energy harvesting on small scale can be better than other options. UAV ~ 100W generator based on waste heat reutilization. Replace mechanically based generator. (ongoing program) Notion that thermoelectrics are inefficient is misguided – question of scale. # Scramjet Characteristics Power and Thermal Challenges - X-51 Waverider: Longest duration scramjet flight 2+ minutes at Mach 5 - High Speed Strike Weapon #### **Thermal** - High temperature heat loads - Large surface area - ΔT array of fuel cooling paths - Heat capacity of fuel as heat sink - Air inlet drag limitations - Altitude convection #### **Power** - No rotating shaft - High electrical power requirements - Inlet air drag - Altitude air breathing technologies # Relation to Thermoelectric Materials $$ZT = \frac{(S(T))^2 \cdot \sigma(T)}{\kappa_e(T) + \kappa_l(T)} \cdot T$$ We want a phonon glass, electron crystal material. $\sigma(T)$ is electrical conductivity [S/cm] $\kappa(T)$ is thermal conductivity [W/(m*K)] S(T) is the Seebeck coefficient/thermopower [μ V/K] ## **Current Approaches** ### **Decreasing thermal** conductivity contribution - Nanostructing - Superlattices (2D), nanowires (1D), and quantum dots (0D) - **Doping with heavier element** - Allows for lower sound velocities - i.e. Bi_xSb_{2-x}Te₃, Si₈₀Ge₂₀ **Electron Filtering** **Inter-impurity distance:** 1-2 nm ### **Phonon Glass Electron Crystals** PGEC: G. A. Slack, in "CRC Handbook of Thermoelectrics," edited by D. M Rowe (CRC Press, London), 1995, p. 407. An ideal thermoelectric material will behave like a crystal in terms of electrical conductivity, but will behave like a glass in terms of thermal conductivity. Electron wavelengths and phonon wavelengths are very different : <u>can be decoupled</u>. | High σ / High κ
Graphite
Silver | High σ / Low κ ??? | | |---------------------------------------|--|--| | Low σ / High κ
Diamond | Low σ / Low κ
Polymers
Molecular Matls | | **Fullerides as PGECs** ### Closest Packing Considerations: Agl Fast Ion Conduction http://en.wikipedia.org/wiki/Close-packing ### Silver Iodide: Great Example of Size Mismatch in CP Structures Room Temperature: Wurtzite Structure Ag+ 1.15 A (115 pm) Above 147 C, NaCl Structure I⁻ 2.20 A (220 pm) Becomes Fast Ion Conductor (the silver sub-lattice melts) ## Diminished Thermal Conductivity in Nanowires Importance of Interfaces ### Silicon Nanowires as Efficient Thermoelectric Materials A. I. Bouka, Y. Bunimovich, J. Tahir-Kheli, J.-K. Yu, W. A. Goddard, J. R. Heath, *Nature Letters*, *451*, 2008, 168-171. ## Enhanced Thermoelectric Performance of Rough Silicon Nanowires A. I. Hochbaum, R. Chen, R. D. Delgado, W. Liang, E. C. Garnett, M. Najarian, A. Majumdar, and P. Yang, *Nature Letters*, *451*, 2008, 163-168. - Diameter of nanowire < phonon mean free path - Charge can hop (real particle); phonon can't "While nanostructured thermoelectric materials can increase ZT>1, the materials (Bi, Te, Pb, Sb and Ag) and processes used are not often easy to scale to practically useful dimensions." ## **Build Thermoelectric Materials Incorporating Superatoms** ## Superatoms ~ cluster than can behave as a unit / have characteristics similar to an atom. Buckyball ~ 0.5 W/mK While fullerenes can be thought of as closest packing like atomic closest packing, there is a size mismatch relative to thermal energy transport. Within a buckyball, coupling length ~ 0.14 nm, but from inter-buckyball length ~ 1.5 nm. ### **C**₆₀ Characteristics Goal: Increase electrical conductivity of C₆₀ **How? Fulleride formation** Goal: Decrease thermal conductivity of C_{60} **How? Fulleride formation** ## Why C₆₀? - Inherently low thermal conductivity - Similar to skutterudites - Multiple charge/spin states $$t_{1g}$$ LUMO + 1 t_{1u} LUMO Potential for Jahn-Teller Distortion: "Selective e-phonon coupling"? ## Rattler Effect in Fullerides - Gigantic Rattler Effect? - Alloying Enhancements (Lowering) of κ - Uncouples electron and & phonon transport ## Synthesis of Materials •Thin Film Performed in a deep vacuum deposition chamber •Used magnetron sputtering to deposit zinc and thermal evaporator to deposit C₆₀ WetSynthesis Based on redox potentials of transition metals Chemical Vapor Deposition •Grown in a process using a zoned furnace system and vacuum system ## High Electrical Conductivity Phonon Blocking Layers **Objective:** Demonstration of high electrical conductivity, low thermal conductivity phonon-blocking layer (PBL) formation through novel deposition and annealing techniques ### Novel concepts addressed: - Incorporation of nanoparticle scattering sites inside a thin film structure - •Demonstration of a air stable metal fulleride (Zn C_{60}) - Demonstration of low thermal conductivity and high electrical conductivity of fulleride (rattlers) - Demonstrate the use of thin film deposition technique for use in combinatorial analysis. $$Z = \frac{S(T)^2 \sigma(T)}{\kappa(T)}$$ ### DSC of Zn C₆₀ layers - Sample made with 75 layers. Each layer was - ~10nm thick with alternating Zn/C₆₀ - \bullet Looking for exotherms and endotherms on DSC to confirm Zn intercalation into the C_{60} **Deriv. Heat Flow Pure Zn** 75 Layers Zn-C60 DSC (Derivative of Heat Flow) ## TEM and e⁻ Diffraction ## **Wet Chemical Approaches** 34 mg (0.047 mmol) Reactants and solvent was mixed together in glove box to remove all oxygen $$+$$ $Zn_{(s)}$ $+$ NaOH $130 \text{ mg } (2 \text{ mmol, excess})$ $+$ 400 mg (10 mmol) 20 mL of THF Top Layer: THF + NaC₆₀ Bottom Layer: H₂O + Zn(OH)₂ + unreacted starting materia Reactants do not dissolve in THF, vial is sealed with a septum and removed from glove box $$Zn \rightarrow Zn^{2+} + 2e^{-} = +0.76 \text{ V}$$ ### 5 mL of de-oxygenated water is added via syringe - Water was boiled for 20 minutes to removed noncondensed gases, then cooled and mineral oil was added to the surface, then nitrogen was bubbled through water for 30 minutes Rapid reaction occurred, H₂ gas evolved, two layers produced ## Proposed Mechanism of Reaction # Synthetic Protocol for Metal Fullerides Procedure: Based on Redox Potentials of Starting Materials and Solvents and Activity Series of Metals Involved Reactants and solvent was mixed together in glove box to remove all oxygen Zn(NO₃)₂ + NaOH C_{60} + $Zn_{(s)}$ + $Zn(OH)_2$ < < 34 mg (0.047 mmol) 130 mg (2 mmol, excess) 1 g (10 mmol) 20 mL of THF Reactants do not dissolve in THF, vial is sealed with a septum and removed from glove box 5 mL of de-oxygenated water is added via syringe - Water was boiled for 20 minutes to removed noncondensed gases, then cooled and mineral oil was added to the surface, then nitrogen was bubbled through water for 30 minutes Reaction occurred much slower, H₂ gas evolved, two layers produced to an extent **Sodium Nitrate Contaminents!** Top Layer = THF + $Zn_x(C_{60})_y$ Bottom Layer = $H_20 + Zn(OH)_2 + unreacted starting materials$ # Standard Reduction Potentials for Fullerene | The second second | <u> </u> | and the second section of | 4 BA /TDA \CLO | |-----------------------------|---------------------------|---------------------------|---------------------------| | E _{4/2} of various | C _{co} anions in | i solvents in U. | 1 M (TBA)CIO ₄ | | -1/2 | 60 | | (, 4 | | Solvent | C_{60}^{0}/C_{60}^{-} | C_{60}^{-}/C_{60}^{2-} | C_{60}^{2} - $/C_{60}^{3}$ - | C_{60}^{3} - C_{60}^{4} | |----------|-------------------------|--------------------------|--------------------------------|-----------------------------| | 00110111 | 60 7 60 | 60 / 60 | 60 / 60 | 60 , 60 | | THF | -0.33 | -0.92 | -1.49 | -1.99 | | THF | -0.35 | -0.93 | -1.43 | -2.01 | | DMF | -0.26 | -0.72 | -1.31 | -1.85 | | DMSO | -0.16 | -0.66 | | | ### Reduction Potentials of C₆₀ | | | | OU . | | |------------|-------------------------|---------------------------|---------------------------|---------------------------| | Solvent | C_{60}^{0}/C_{60}^{-} | C_{60}^{-1}/C_{60}^{-2} | $C_{60}^{2} - C_{60}^{3}$ | C_{60}^{3-}/C_{60}^{4-} | | ACN | | -0.735 | -1.225 | -1.685 | | DMF | -0.312 | -0.772 | -1.362 | -1.902 | | Aniline | -0.396 | -0.693 | -1.158 | -1.626 | | Benzonitr. | -0.397 | -0.817 | -1.297 | -1.807 | | DCM | -0.468 | -0.858 | -1.308 | -1.758 | | THF | -0.473 | -1.063 | -1.633 | -2.133 | | Chlorofor. | -0.554 | -0.908 | | | ### **Aprotic Polar Solvents** Dichloromethane ### Tetrahydrofuran **Ethyl Acetate** Acetone **DMF** #### Acetonitrile **DMSO** Reaction seems to prefer certain aprotic polar solvents # Standard Reduction Potentials for Viable Metals | Reduction Potential for Metals in Water | | | | |--|--------|--|--| | Half-Reaction | E° (V) | | | | $Fe^{2+}_{(aq)} + 2e^{-} \rightarrow Fe_{(s)}$ | -0.44 | | | | $\operatorname{Cr^{3+}}_{(aq)} + 3e^{-} \rightarrow \operatorname{Cr}_{(s)}$ | -0.74 | | | | $Zn^{2+}_{(aq)} + 2e^{-} \rightarrow Zn_{(s)}$ | -0.76 | | | | $Mn^{2+}_{(aq)} + 2e^{\scriptscriptstyle{-}} \longrightarrow Mn_{(s)}$ | -1.18 | | | | $Al^{3+}_{(aq)} + 3e^{-} \rightarrow Al_{(s)}$ | -1.66 | | | 0.047 mmol # Synthetic Protocol for Metal Fullerides ``` 5.00 g C_{60} 19.1 g Zn_{(s)} granular 1 L THF ``` Placed into a 2 L round bottom flask, sealed with a septum, and removed from the glove box 150 g of freshly made Zn(OH)₂ needs to be synthesized Re-dissolved in 1 L ammonium hydroxide [Zn(NH₃)₄](OH)₂ Syringed into 2 L round bottom React at 45 °C for 5 days 270.75 g of Zn(SO₄) · H₂O dissolved into 2 L of water Add 203.75 mL of NH₄Ol $Zn(OH)_2$ Zinc Fulleride (+ 7 grams of product, brown powder) ### **Zn Nanowires +** ### Schematic Layout of CVD system 2012/02/03 09:18 H D4.8 x500 200 um Region 1 (x500) Region 1 (x1000) Zn wires with C60 coating Hold Zn boat at 950° C/325° C for 15 hr Maintain constant 3 Torr and 50 SCCM Ar Cool to RT and swap out empty boat for C60 boat Hold at 1000° C/350° C for 15 hr Maintain constant 3 Torr and 100 SCCM Ar Note: All pictures can be enlarged while keeping good picture quality. ## Raman Modes in Neutral C₆₀ ## Raman Spectroscopy of Zn_xC₆₀ #### Landau damping and lifting of vibrational degeneracy in metallic potassium fulleride J. Winter and H. Kuzmany Universität Wien, Institut für Festkörperphysik, Strudlhofgasse 4, A-1090 Wien, Austria (Received 21 July 1995) - A rather strong shift of vibrational modes as a consequence of charge transfer - The electron-phonon interaction may well be considered in a case as the reason for the broadening and for the shift of the lines and electron-phonon coupling constants may be deduce - For the description of the relation between phonon linewidth and electron-phonon coupling constants for a single particle excitation Allen's formula may be used $$\gamma_i = \frac{1}{g_i} \frac{\pi}{2} N(0) \lambda_i \omega_{bi}^2$$ γ_i Is the full width at half max of the line N(0)Density of States at the Fermi level per spin and molecule λ_i and g_i Dimensionless electron phonon coupling constants ω_{bi} Bare phonon frequency before coupling to the electrons #### Raman study of the electron-phonon interaction in light alkali metal intercalated metallic fullerides Mingguang Yao^{1,2}, Vittoria Pischedda¹ and Alfonso San Miguel¹ Electron-phonon coupling uses the phonon widths measured in Raman scattering. In metallic systems a phonon can decay in an electronhole pair excitation. The extra width due to this decay is a measure of the coupling. ## Raman Spectroscopy of Zn_xC₆₀ thin film Sample is 75 Layers of C_{60} and Zn (C_{60} and Zn Layers are 10nm thick) After Annealing in furnace at 400 $^{\circ}\,$ C This compound shows a shift of approximately 30 cm $^{-1}$ which would suggest that the C_{60} molecule is holding between 4 and 5 electrons advocating x = 2 - 3 for Zn_xC_{60} . # Raman Spectroscopy of Zn_xC₆₀ produced by bulk synthesis route ## Thermal Properties of Fulleride ## Compound •Thin Film •Wet **Synthesis** Chemical Vapor **Deposition** $$\kappa = 0.13 \text{ W/(m*K)}$$ TDTR $$\kappa = 0.24 \text{ W/(m*K)}$$ HotDisk $$\kappa = 3 - 5 \text{ W/(m*K)}$$ HotDisk Thermal Conductivity of Glass = 1 W/(m*K) ## **Zn-Fulleride + Zn Nanowire Composites** # Zinc Phosphide Nanotube Growth Zn3P2 tube D4.6 x1.0k 2012/01/11 10:03 H - Zinc nanowire were first grown under std conditions and then Red Phosphorus was evaporated and reacted on the tubes - Zn₃P₂ Micro/Nanotubes were grown - Two distinct types of tubes were identified - Possible reaction mechanism is presented 7n3P2 tube ## Self Templated growth of Zinc Phosphide Nanotube Growth ## Phosphorus reaction with ZNW #### Zinc Nanowire #### Wire Cross Section ## Initial creation of Zn₃P₂ monolayer Zn₃P₂ Nanotube Growth Initiation and reaction held at 400° C Zinc Phosphide Zinc Phosphide growth is mediated by template of the Zinc wires that initiate the reaction. Zinc diffusing out of core # Confirmation Tests to Identify Fulleride Product - 1. UV/Vis-NIR: Examine Near Infrared region of spectrum to determine oxidation state of fulleride ion. Each oxidation state has very specific $\lambda_{max(es)}$ in this region. - 2. RF-ICP: Determine counter-ion/cation to fulleride - The ICP analysis of the THF solution containing $Zn_x(C_{60})_y$ had emission peaks at 213.86 nm from the contents of zinc and 193.09 nm from the carbon contents. - Leads us to believe that C_{60} is present with Zn^{2+} as its counter-ion. - 3. XPS: Determine surface molecular contents of crystallized complexes of products collected - 4. Raman: Determine vibrational modes present in crystallized samples. - 5. EPR: Determine if fullerene is holding a charge. - 6. ¹³C-NMR: Amount of downfield shift can also determine oxidation state of fulleride, as well as determine if fulleride is present and intact - 7. SEM of powder appeared to be homogenous # Conclusions - 3 different preparation routes for fulleride synthesis - Demonstration of ultra-low thermal conductivities - Gradient sample were able to produce thousands of different stoichiometries on one sample # Questions? # Third Remarkable Fullene Characteristic: Fulleride Formation ### "High" Tc Molecular Superconductors **Table 6.3.** Lattice constants (a_0) and position of the alkali elements for A_3C_{60} fullerides at ambient temperature | A_3C_{60} | a_0 (Å) | $A_1(T)A_2(T)A_3(O)$ | Туре | $T_{\rm c}$ (K) | |--|--------------|---------------------------|----------------------|-----------------| | Cs ₃ C ₆₀ | | | A15 | 40 ^a | | RbCs ₂ C ₆₀ | 14.555 | Rb(T)Cs(T)Cs(O) | fcc | 33 | | KCs ₂ C ₆₀ | unstable | | fcc | | | Rb ₂ CsC ₆₀ | 14.431 | Rb(T)Rb(T)Cs(O) | fcc | 31 | | Rb ₃ C ₆₀ | 14.384 | Rb(T)Rb(T)Rb(O) | fcc | 29 | | KRb ₂ C ₆₀ | 14.337 | K(T)Rb(T)Rb(O) | fcc | 27 | | K ₂ CsC ₆₀ | 14.292 | K(T)K(T)Cs(O) | fcc | 24 | | K ₂ RbC ₆₀ | 14.267 | K(T)K(T)Rb(O) | fcc | 23 | | K ₃ C ₆₀ | 14.240 | K(T)K(T)K(O) | fcc | 19 | | Na ₂ CsC ₆₀ | 14.126 | Na(T)Na(T)Cs(O) | $fcc \rightarrow sc$ | 12 | | Na ₂ RbC ₆₀ | 14.092 | Na(T)Na(T)Rb(O) | $fcc \rightarrow sc$ | 3.5 | | Na2KC ₆₀ | 14.122 | Na(T)Na(T)K(O) | $fcc \rightarrow sc$ | 2.5 | | Na ₃ C ₆₀ | 14.191 | Na(T)Na(T)Na(O) | fcc ^b | < 2 K | | Li ₂ CsC ₆₀ | 14.075 | Li(T)Li(T)Cs(O) | fcc | < 50 mK | | Li ₂ CsC ₆₀ [#] | 14.008 | Li(T)Li(T)Cs(O) | fcc | < 50 mK | | Li ₂ KC ₆₀ | 13.896 | Li(T)Li(T)Rb(O) | | < 50 mK | | Li ₂ KC ₆₀ | multiphase | | | | | $Na_2Cs(NH_3)_4C_{60}$ | 14.473 | $Na(T)Cs(T)Na(NH_3)_4(O)$ | fcc | 30 | | Ba_6C_{60} | 11.182 | | bcc | 6 | | Sr_6C_{60} | 10.975 | | bcc | 4 | | Ca ₅ C ₆₀ | 14.01 | | sc | 8.5 | | Yb _{2.75} C ₆₀ | superlattice | | orthorhombic | 6 | | Sm _{2.75} C ₆₀ | superlattice | | orthorhombic | 8 | ^a Under hydrostatic pressure. M_xC_{60} X = Alkali Alkaline Earth Transition Metal Rare Earth Metal Main Group Many fullerides known; semiconductive fullerides relatively unexplored! b Stable at T > 180 K. # Different batch of samples. [&]quot;Handbook of Conductive Molecules and Polymers," H. S. Nalwa, ed., Wiley & Sons, 1997, Vol. 1, p. 317 PHYSICAL REVIEW B # C₆₀ FCC Dispersion – Validation VOLUME 46, NUMBER 7 15 AUGUST 1992-I ## Ground-state structural and dynamical properties of solid C_{60} from an empirical intermolecular potential X.-P. Li Department of Physics and Astronomy, Rutgers University, Piscataway, New Jersey 08855 Jian Ping Lu and Richard M. Martin Department of Physics, University of Illinois at Urbana-Champaign, 1110 West Green Street, Urbana, Illinois 61801 and Materials Research Laboratory, University of Illinois at Urbana-Champaign, 1110 West Green Street, Urbana, Illinois 61801 # Ba₃C₆₀ BCC Dispersion and C_v C_{60} $C_{v} = 0.026824 \text{ eV/K}$ Molecule breaks symmetry – lattice constants 9.98, 12.80, 12.83 Ba_3C_{60} $C_v = 0.015051 \text{ eV/K}$ Still plotting the high symmetry points of FCC. Group velocities appear lower $$k = \frac{1}{3}C_{v}v_{g}l$$ ## Thermal Evaporation of C₆₀ ## Raman Spectra of Thermal Evap C₆₀ STM Image Courtesy of Dr. Altfeder ## Raman Spectroscopy of C₆₀ Sample is 75 Layers of C_{60} and Zn (C_{60} and Zn Layers are 10nm thick) After Annealing in furnace at 400 $^{\circ}\,$ C Pure C60 – Deposited by Thermal Evap ## Zn-C₆₀ after the anneal ## Project Results: Increased σ , Decreased κ And ... ## Zn_xC₆₀ after Anneal Step Time domain thermal reflectance data of Fulleride materials shows a 10x reduction in Thermal conductivity compared to glass ### **SUCCESSES:** - •Exceptionally good phonon blocking achieved with a ~10⁸ (S/cm) increase in electrical conductivity - Contruction of automated thermal evaporator for layered materials synthesis - Unanticipated optically transparent electrically conductive films created